
Athletics Play

Acknowledgments
The Australian Sports Commission wishes to acknowledge the contribution of the following people
and organisations to the development and production of this resource.

International Association of Athletics Federations (IAAF) and their program KIDS Athletics “A Team
Event for Children” iaaf.org/development/kids.

Jill Taylor (Athletics Victoria), Darren Wensor (Little Athletics NSW), Tim McGrath (Australian Little
Athletics), Gareth Watkins (Active After-school Communities program), Michael Poulton (Athletics
Australia), Tim Klar (Queensland Athletics), Anita Sansom (Tasmania—IAAF Kids Athletics Instructor).

Gayle Rogers (ACHPER/Schools Network), Sue Cormack (ACHPER, Schools Network),
Bruce Knights (Keilor Downs Secondary College) and Les Bee developed the content
for the introduction and principles for how and when to change activities.

Lainie Houston (AASC) for her assistance in the development of this resource in the
following areas: content review, editing and design of the resource.

Disclaimer
This resource been designed for use with students aged 4–12. It assumes that each student is
healthy and has no medical condition, disability, illness, impairment or other reason that may
impact, limit or restrict their involvement in sport or other physical activity. A student should not be
allowed to participate in an activity if any medical, physical or other factor indicate that they are not
suited to that activity. Where there are any queries or concerns about such matters, the consent of
the student’s parent or guardian should be obtained before allowing participation. While care has
been taken in the preparation of this resource, the publisher and authors do not accept any
liability arising from the use of this resource, including, without limitation, from any activities
described in the resource.

© Australian Sports Commission 2010
This work is copyright. Apart from any use as permitted under the Copyright Act 1968,
no part may be reproduced by any process without prior written permission from the
Australian Sports Commission. Requests and enquiries concerning reproduction should
be emailed to copyright@ausport.gov.au

For general enquiries:
Tel: (02) 6214 1111
Fax: (02) 6251 2680
Email: asc@ausport.gov.au
Website: ausport.gov.au

For a complete listing of Australian Sports Commission publications, visit shop.ausport.gov.au

ISBN 978 1 74013 111 7

Unless otherwise specified, all images are the property of the Australian Sports Commission.

Cover illustrations by Kathryn Wright Design
Content illustration by G. Robey Design
Design by Swell Design Group

Contents

Playing for Life — what is it?	 2

Introduction to Athletics	 4

Lesson plans

	 »	 Lesson 1	 9

	 »	 Lesson 2	 14

	 »	 Lesson 3	 19

	 »	 Lesson 4	 25

	 »	 Lesson 5	 30

	 »	 Lesson 6	 34

	 »	 Lesson 7	 39

	 »	 Lesson 8	 44

other information

Where to from here?	 49

Resources and more information	 50

1

Athletics

Playing for Life — what is it?

Playing for Life is an approach to coaching that uses games rather than drills to introduce the skills and
tactics of the particular sport or structured physical activity being delivered. Each session is designed
purposefully, so that the games progressively introduce and develop the particular skill that is the focus
of the session.

The Playing for Life approach is underpinned by the
following key concepts:

»	 The game is the focus — Students develop sporting
skills and tactics through fun games and activities (by
‘playing the game’) rather than performing traditional
skill-based drills in isolation from the game. The game
is the focus of the session, challenging students to
think about what they are actually doing and why. Each
session should be designed with a particular sporting
outcome/skill development in mind, and games
selected purposefully to achieve these objectives.

»	 Coach is a facilitator — Coaches play a facilitator
role rather than a director’s role. They set challenges
for the students to find solutions through games rather
than instructing students how to perform a particular
skill. Coaches provide key coaching points for
performing the skill, then set the students a challenge
that they must solve through activity. This engages
students in the activity at a level that suits their own
ability, and helps them to learn through self-discovery
and working with and observing other students.

»	 Discrete coaching — Coach instructions and
demonstrations are kept to a minimum and play is
allowed to continue where possible. Discrete coaching
is provided on the side in an unobtrusive way, creating
an encouraging and supportive environment where
students can develop at their own pace. It can help
build a child’s confidence and self-esteem and
allows the student to receive one-on-one support
where needed.

»	 Role models — Use student role models during the
activities to demonstrate and emphasise good
technique or strategies. Be aware of cultural
considerations when adopting this strategy.

»	 Ask the students — The use of ‘questioning’ is a
valuable strategy to engage the students themselves
in changing the activity to increase participation and to
make the activity more or less challenging. Feedback
from the students will give a good indication of
whether the game or activity is achieving the desired
outcomes.

»	 CHANGE IT — Coaches constantly observe the game to
ensure maximum engagement of students of all
abilities by considering the following questions:

	 –	� Are all students enjoying and/or engaged in
the game?

	 –	� Is the purpose of the game being achieved?

	 –	� Are all students being challenged (is it too difficult,
too easy, one-sided)?

The FISH acronym is another way of considering these
questions:

	 –	� Is the game FUN?

	 –	� Is the game INCLUSIVE?

	 –	� Is the game SAFE?

	 –	� Is the game ensuring HIGH INVOLVEMENT?

If the answer to any of these questions is no, then the
game should be changed. Simple variations should be
introduced to make the games easier or harder in order to
accommodate all student ability levels and backgrounds,
remembering to retain the integrity of the sporting
outcome being delivered.

2

Teacher’s Guide

CHANGE IT
Vary any one or more of the following game elements to maximise participation and better meet
student needs and game objectives.

When and how to apply the CHANGE IT principles:

If it’s not
working…
CHANGE IT!!

It is more important to
remember the concept of
CHANGE IT than to remember
what each letter represents.

How you score/win
Increase opportunities to score, e.g. allow passing to a student to
score or pass into an end zone, instead of shooting at a goal; vary
the size of/distance to a target.

Coaching style
�Use questions to set challenges for specific aspects of a game,
e.g. ‘When should you move to receive a pass?’. Provide discrete
coaching, without interrupting the game, where required.
Use student role models to highlight skilful play. Vary how you
communicate (simple or more complex language; visual, auditory or
kinesthetic cues) according to student needs (such as age, cultural
background, intellectual and sensory ability).

C

Numbers
�Consider using different team sizes or varying the number of turns,
e.g. decreasing team sizes can increase student involvement by
maximising participation. When introducing defence into a game,
3 v 1 or 4 v 2 gives attackers more options to deal with an added
defender. Increasing the number of turns helps students learn
new skills.

Game rules
Change the rules slightly, e.g. introduce a no-tackling rule to
give students more time to dispose of the ball; allow 2 bounces
before catching or stopping the ball; specify that 3 team members
must touch the ball before scoring a point; allow a student to roll
rather than throw the ball, or walk rather than run.

Equipment
Vary the size and type of equipment used, e.g. change to a
larger and/or softer ball if a student is having difficulty catching,
or to a smaller ball if they are having problems throwing; introduce
a batting tee (a stationary ball) if a student is having difficulty hitting
a moving ball.

Area
�Increase or decrease game difficulty by changing the shape
and/or size of the playing area, e.g. long and narrow, short
and wide, smaller/larger.

H

A

N

G

E

Time
Reduce or extend the time to perform actions,
e.g. see how many passes students can
complete in 5 or 30 seconds. Increase
possession time to allow students more time
to make a decision about what to do next.

Inclusion
Engage individuals in modifying the activities
using any of the outlined game elements
(or others) to maximise their involvement.
Ask individuals what would improve the game
for them and/or how their involvement could be
increased; or provide options they could choose
from to encourage ownership.

I

T

WHAT IS HAPPENING? WHAT TO DO HOW TO CHANGE IT

CHANGE IT
UP

Increase
challenge

CHANGE IT
DOWN

Decrease
challenge

CHANGE IT
Even up

challenge

Too easy (high success)

Players not challenged enough

�Both sides scoring often, with
little effort

Skills required easily performed

Little interest or motivation

Too difficult (low success)

Little or no scoring

Poor levels of possession

�Players not coping with
skills/poor execution

Little interest or motivation

PLAY THE GAME AGAIN · OBSERVE RESPONSES · MAKE FURTHER VARIATIONS AS NECESSARY

Too one-sided
(one-sided success)

One team dominating

Some players not getting a go

Little interest or motivation

Add rules that increase difficulty

Set challenges that make it more difficult to score

Increase team sizes (perhaps one team only)

Decrease area size (to make it more difficult for attackers)

Simplify the rules to make games easier to play

Change the equipment to help players with the skills

Set challenges that make it easier to score

Vary the size of the playing area

Play more games with fewer players per team to
increase the opportunity to perform skills

Shuffle the team — swap players around to
balance teams (consider using uneven teams)

Introduce additional rules to increase the challenge
for the dominant side only, e.g. a time limit to score,
decreased target/goal size

Introduce zoned areas to restrict dominant players

Develop a game scenario (e.g. 30 seconds left
in a quarter and 3 points behind)

OBSERVATION

Is the purpose
being achieved?

Are all players engaged?

�Are players coping with the
skills required (physical,
technical, tactical)?

Is it safe?

�Are players enjoying
the game?

Do all players
understand the game?

Is the game working
or does it appear to
be too hard, too easy
or too one-sided?

Play the game

Observe player involvement
and responses:

3

Athletics play

Introduction to Athletics

The sport of Athletics combines the essential and
fundamental movement skills of running, jumping and
throwing. This Athletics Play Manual is designed
to provide participants with the opportunity develop
their skills in these areas, through a range of play and
experiential learning activities that involve maximum
participation for all.

The Athletics Play Manual is made up of an 8-week game-
based activity program, focused on the skills of running,
jumping and throwing. The activities are based
on the International Association of Athletics Federations
(IAAF) KIDS Athletics program, designed to bring
excitement into playing athletics. The activities have been
designed to promote a team-based games approach that
is exciting, challenging and fun.

In keeping with the organisational objectives of IAAF KIDS
Athletics program, you should constantly aim to meet the
following objectives when conducting this program:

1.	 That a large number of children can be active at the
same time.

2.	 That a variety of the basic athletic movements of run,
jump and throw are experienced.

3.	 That all participants contribute to a team result.

4.	 That modifications to the activities are made to meet
the ability of all participants.

5.	 That experiential learning is a part of all activities.

6.	 That activities are easy to organise and administer.

Program principles
All activities within the program have been chosen
to reflect that:

»	 children learn and master skills through
experiential learning involving positive play and
game-based activities that are fun and involve
constant participation

»	 activities are focused on developing the skills
of running, jumping and throwing, for the
beginner participant

»	 all activities are highly accessible and inclusive,
require minimal specialist equipment or facilities
and can be conducted either indoors or outdoors

»	 activities are team-oriented and involve
constant participation

»	 activities are easy to organise and transitions,
adaptations and progressions are logical, sequential
and easily understood

»	 the program is based on an instructor to participant
ratio of 1:20-25, though smaller groups will enhance
even further participation

»	 each 60minute session of the 8-week program will
have elements of each of the skills of running, jumping
and throwing and will be sequential in their nature

»	 you are the facilitator of activities whereby children’s
participation results in a positive experiential learning
outcome — children DO, while instructors/coaches
allow the ‘doing’ to occur.

Equipment
»	 Athletics can be conducted using basic and readily

available equipment. Specific equipment for the
program includes:

	 -	 marker cones
	 -	 relay batons
	 -	 hoops
	 -	 chalk
	 -	� various throwing objects, e.g. light and not so light

balls, large and small balls, bean bags, medicine
balls, vortex, foam javelins, rubber chickens

	 -	 soft rubber rings or quoits
	 -	 variety of targets: wickets, hoops and buckets
	

-	 skipping ropes
	 -	 foam wedges
	 -	� obstacles to jump over

— mini hurdles
15 — 30cms high are ideal

»	 Equipment should be well maintained and of good
quality. Never purchase poor quality equipment even
if funds are limited. Always check equipment that
has been set up by others before you use it.

4

Tips for delivering athletics
1.	 The delivery of athletics should be managed

appropriately, and the safety of participants should
always be the primary consideration for you.

2.	 You should be aware that you have a legal responsibility
to provide a ‘duty of care’ to the participants of the
program, and you must ensure that you provide an
adequate level of direct supervision.

3.	 The athletics activities in this manual have all been
designed to be exciting, enticing, accessible and
engaging. You should continually ensure that the
activities meet these requirements.

4.	 When using the lesson plans in this manual consider
whether the individual needs of the participants are
being satisfied. In some instances activities and
equipment may need to be modified to ensure the
safety of some participants.

5.	 When delivering the activities always ensure the
organisational objectives of the IAAF Kids Athletics
program as described above, are met.

6.	 Keep instructions as brief as possible to ensure
participants are quickly engaged in the activities.

7.	 When running relay races, ensure races are conducted
over a maximum of 15m — 20m.

8.	 Each lesson should conclude with the finish up activity
‘Put it away!’ where players use physical activity to put
away equipment such as markers and mats.

Golden rules of safety
1.	 Check that the environment is safe and free

of hazards.

2.	 Ensure that the surface is a safe and appropriate
surface for the activities to be performed.

3.	 Ensure that the playing area is a safe distance away
from walls and other fixed objects.

4.	 Check that there is a safe distance between groups
of participants.

5.	 Make sure that all equipment is appropriate, safe and
working correctly. Be prepared to modify equipment
and activities to reduce risk.

6.	 Ensure that there is direct supervision of the
participants at all times.

7.	 Always provide clear instruction for the activity and
use of equipment.

8.	 When organising relays, place teams far enough apart
to avoid collisions, interference and accidental
changing of teams.

9.	 Throwers should always be placed a minimum of
5m apart when performing slinging throws and
a minimum of 2m apart for all other throws.

10.	For throwing activities, left handed throwers should
always be placed on the left hand side of any group.

11.	Always use a throw and a retrieve signal/command
when conducting throwing. Participants not throwing
must stand well back from the throwers.

12.	Use an area approximately 30m x 30m per group
of 10 players. Vary the area according to participant
numbers, ability and mobility.

13.	For throwing activities, have participants throw away
from one another. Balls should always be gathered but
not thrown back.

14.	Alternatively, use a line-up configuration and have
all players throw in the same direction.

5

Athletics PLAY

Introduction to basic athletics
terms and skills
Each session is designed to incorporate the following
skill components in a game-based environment:

Running

Running in athletics incorporates the
following movements:

»	 Speed

»	 Agility

»	 Acceleration

»	 Coordination

»	 Running a curve

»	 Running and jumping combinations

»	 Sprint slaloming.

Below are some tips for improving a player’s
running technique:

»	 Eyes focused forward throughout the run

»	 Drive off ground with front part of foot

»	 Full extension of rear leg

»	 Heel moves close to the buttocks during the
recovery phase

»	 Knee drives forward in a smooth rapid movement
similar to a cycling action, swinging leg through to
start the phase again

»	 Body leans slightly forward

»	 Hands held in a relaxed position

»	 Arm drives towards the back,
elbows maintain 90° throughout
forward and backward swing

»	 Head and upper body are stable,
jaw and neck
are relaxed

»	 Smooth and rhythmical action

»	 Legs and feet move in a straight line

»	 Shoulders and hips are square.

Jumping

Jumping in athletics incorporates the following
movements/skills:

»	 Standing jumps

»	 Single and double-foot take off

»	 Running jumps

»	 Scissor jumps

»	 Continuous jumps

»	 Hopping

»	 Sideways jumping

»	 Jumping for height and distance.

Below are some tips for improving a player’s
jumping technique:

Take off

»	 Eyes focused forward

»	 Upright body position with flat back

»	 Contact ground with mid to flat foot
and bend knees prior to take off

»	 Lift hips high on take off

»	 A powerful extension of the planted leg (take off leg)
& an explosive punching action of the free knee

»	 Forceful thrust of OPPOSITE arm as take off
leg extends.

Landing

»	 Quiet landing

»	 Trunk in a straight and stable position

»	 Land on 2 feet simultaneously

»	 Absorb the landing with bent hips,
knees and ankles.

Throwing

Throwing in athletics incorporates the following
movements/skills:

»	 One and two-hand delivery

»	 Whole body throwing — power

»	 Underarm throwing

»	 Overarm throwing

»	 Throwing for distance

»	 Throwing for accuracy

»	 Rotational throwing

»	 Stepping and throwing.

Stepping and throwing.

Overarm throwing

Underarm throwing

6

Program objectives

Session Objective Skills

One Participants will be involved in activities to:

1.	 Introduce running stride

2.	 Introduce moving forwards with two-foot jumps

3.	 Introduce throwing from various seated positions.

»	� Speed, acceleration, agility and coordination

»	� Double foot jumps

»	� One hand delivery, overarm throwing

Two Participants will be involved in activities to:

1.	 Practise running and jumping skills

2.	 Practise two-foot jumping skills in all directions

3.	 Practise throwing from a standing position.

»	� Running and jumping combinations

»	� Continuous jumps and sideways jumping

»	� Standing throws for accuracy

Three Participants will be involved in activities to:

1.	 Enhance running strides between obstacles

2.	 Introduce sideways jumping over obstacles

3.	 Practise throwing two-handed from a walking approach.

»	� Agility, coordination and running–jumping
combinations

»	� Continuous jumps and sideways jumping

»	� Two-hand delivery, stepping and throwing,
whole body throwing

Four Participants will be involved in activities to:

1.	� Experience the combination of jumping and running a curve

2.	� Enhance continuous single and double-footed jumps
using a rope

3.	 Introduce rotational throwing.

»	� Running–jumping combinations, running
a curve, speed and acceleration

»	� Single and double–foot continuous jumping

»	� Rotational throwing

Five Participants will be involved in activities to:

1.	 Practise sprint slaloming

2.	 Introduce leaping

3.	 Practise rotational throwing over varying distances.

»	� Acceleration and running a curve

»	� Single-foot take off and landing on
alternate foot

»	� Rotational throwing for distance and
accuracy

Six Participants will be involved in activities to:

1.	 Enhance running a curve

2.	 Practise hopping

3.	 Practise accelerating an object with a rotational throw.

»	� Running a curve and acceleration

»	� Single-foot take off and landings

»	� Rotational throwing for distance

Seven Participants will be involved in activities to:

1.	 Introduce accelerating from a stationary start position

2.	 Introduce hopping combinations

3.	 Practise rotational throw from a walking approach.

»	� Acceleration and speed

»	� Hopping and continuous jumping

»	� Whole-body throwing

Eight Participants will be involved in a modified teams event
that incorporates all the skills of the previous 7 weeks

»	� Acceleration, agility, speed, jumping
and throwing

7

Athletics PLAY

Check the
environment
for hazards.

bring a sense
of fun and
exploration
to your group

LE
S

S
O

n
FI

N
IS

H
 U

P
G

ET
 IN

TO
 IT

S
tart

O
U

T

1 2 3 4 5 6 7 8
Form a group Fish in the

net

Flip it!

Hospital tag

Throw, throw,
throw!

Frost and
thaw

Stone,
bridge, tree

Team
alphabet

Pirate’s gold Partner tag

Ladder relay

Frogs and lily
pads

Bullseye

Racing relay

Coach says

Hit the
target

Target relay

Speed
bounce

How many
bean bags?

Beat the
bucket

Target relay

Skip to my
lou

Throlf

Slalom
sprint

Look out for
others!

Bullseye

Curve
running

How many
balls?

Beat the ball

Sally and
Steve

Racing relay

Engage all

Athletics
play event!

Formula one

S-T-R-E-T-C-H

Put it away!

Puppeteer Hoop stretch Circle push
and retreat

Four corners Freeze
frame

Group
balance

S-T-R-E-T-C-H

Great work!

Overview of lessons

8

Athletics play

Lesson 1

1
Objective	 1.	Running stride

	 2.	Moving forwards with two-foot jumps

	 3.	Throwing from various seated positions

Time 	 60 minutes

safety 	 For throwing activities, have players throw away from
one another. Balls should always be gathered but not
thrown back.
Alternatively, use a line-up configuration and have all
players throw in the same direction.

Area 	 Area approximately 30m x 30m per group of
10 players. Vary the area according to player
numbers, ability and mobility.

Equipment 	 »	� Marker cones

	 »	� Relay batons

	 »	� Hoops

	 »	� Chalk

	 »	� Various light throwing objects, e.g. sponge ball,
small soft ball, tennis ball, bean bags

	 »	� 1 seat (must be stable) per player

	 »	� Optional: small sized boxes low
enough for children to jump onto

activities

»	 Form a group

»	� Ladder relay

»	� Frogs and lily pads

»	� Bullseye

»	� S-T-R-E-T-C-H

»	� Put it away!

9

W
IL

D
C

AR
D

W
ildcard

Athletics PLAY

Ladder relay
Get into it
10 minutes  ·  Lesson 1

Players race each other in a relay, by placing one foot in each section, to introduce running with various
stride lengths.

Skill Focus	 Speed, acceleration, agility and coordination

Equipment	� Ladder or marker cones, relay batons

What to do
»	 In teams, players divide and stand opposite one another.
»	 Players race to the other side, placing one foot in

each section.
»	 Continue until all members have completed the relay.

CHANGE IT! »	 Move from a slow pace to a faster pace depending on the ability of the group.
»	 Practise starting from either leg.
»	 Vary the distance between the horizontal markings.
»	 Vary the number of times a team must complete the relay.
»	 Introduce baton passing from the runner to their stationary team member.

Tips »	 Look ahead; do not drop the head to watch the feet.
»	 Divide teams into even groups, making sure that some older and more advanced

players are in each group.

Safety »	 Make sure the playing area is clear of any obstructions.
»	 Make sure there is enough space between groups and players.

Form a group
Start out
5 minutes  ·  Lesson 1

Players run around in random directions avoiding body contact with other players. The coach calls a number
and players form groups of that size.

Skill Focus	� Energiser that creates space and player awareness

Equipment	 Marker cones

What to do
»	 Mark an area free of obstructions — disperse the players.
»	 Start with slow jogging.
»	 Try several group sizes before you get to the number you

would like for a subsequent activity, e.g. start by calling
2s, then 6s, and finally the group size you want, such as
4s — you may wish to add a ‘new people in the group’ rule
for the second and third calls.

»	 As an option, use some bright music as a backdrop.
Stop the music and call the number for the group size.

CHANGE IT! »	 Vary the movement — e.g. short bursts of running, hopping and fast walking before calling a group size.
»	 Players have to run to the nearest boundary and touch it with their feet before forming the group.
»	 Walk rather than run.

Safety »	 Choose an area away from walls and other obstructions.
»	 Players should be familiar with space and other player awareness activities.
»	 Start with slow jogging.

10

M
O

VE
M

EN
T Frogs and lily pads			

Get into it
15 minutes  ·  Lesson 1

Players continuously jump from lily pad to lily pad using a two-foot forward jump. (Play in groups of 4 – 8.)

Skill Focus	� Standing double foot jumps

Equipment	� 10m x 10m square marked out by 4 cones (the pond); hoops; Optional: small sized boxes low enough for
players to jump onto

What to do
»	 Randomly distribute the hoops (lily pads) inside the pond, making

sure they are not too far away from each other (i.e. jumping distance).
»	 Players jump from lily pad to lily pad and see how many they can land

on in a given amount of time, e.g. 60 seconds.
»	 If there is more than one frog on the lily pad, it will sink. If a player

jumps onto a lily pad with another player already on it, the original
player must immediately find another lily pad to jump onto.

»	 Players may jump into the pond as well as onto the lily pads.

CHANGE IT! »	 Increase or decrease the distance between the lily pads to vary the jumps, e.g. jump for height and jump
for distance.

»	 Introduce a tagger. Players must jump around the pond and avoid the tagger. Players are safe if they are
standing on a lily pad, but as soon as another player jumps on that lily pad the original player must find
a new one. If a player is tagged, they become the new tagger.

»	 Use low boxes, mats or sand as lily pads for children to jump onto, instead of hoops.

Tips »	 Use the arms to stabilise the whole body movement.
»	 Legs should not bend excessively on landing and should extend fully when taking off.
»	 Look ahead, not at the ground.
»	 Remain balanced both during and after the jumps.

Safety »	 Encourage players to look before they jump, so they don’t collide with others.
»	 Ensure appropriate jumping distance for the ability levels of the players.

11

Target

 game

Athletics PLAY

Bullseye
GET INTO IT
20 minutes  ·  Lesson 1

From a variety of sitting or kneeling positions, players in small groups throw various objects at a target, aiming
to score maximum points.

Skill Focus	� One hand delivery, overarm throw and accuracy

Equipment	� Chalk, hoops, markers or ropes to form 3 concentric circles on the ground, throw line 3m from target, one light
object per player, e.g. sponge ball, small soft ball, tennis ball, bean bags, 1 seat (must be stable) per player

What to do
»	 Form small groups, e.g. 4 per group.
»	 Each player throws their object to the target area.
»	 One throw per player before objects are retrieved.
»	 Repeat for a given number of rounds, e.g. 5 throws for each player.

Each round, players use a different hand when throwing.
»	 Points are scored depending on where the object stops in the target

area.
»	 Players note whether their score improves from round to round.

CHANGE IT! »	 Remove the seat and throw from a kneeling position.
»	 Increase or decrease the distance from the throw-line to the target.
»	 Vary the position of the throw: chest, overhead, opposite hand.

Tips »	 Ensure the throwing action is initiated from the trunk.
»	 Coordinate the movement of the trunk first and then the arms.
»	 Maintain good balance throughout.

Safety »	 Use only ‘stable objects’ as seats.
»	 Maintain at least 2m between throwers.
»	 Ensure all players are throwing in the same direction.
»	 Players do not retrieve objects until the round is finished.

12

Finish

 up

Finish

 up

Put it away!
Finish up
5 minutes  ·  Lesson 1

Use physical activity to put away equipment such as markers and mats.

S-T-R-E-T-C-H
Finish up
5 minutes  ·  Lesson 1

Disguise it! Choose activities where the stretching is disguised in an engaging activity

13

Athletics play

2
Objective	 1.	Running and jumping skills

	 2.	Two-foot jumping skills in all directions

	 3.	Throwing from a standing position

Time 	 60 minutes

Area 	 Area approximately 30m x 30m per group of
10 players. Vary the area according to player
numbers, ability and mobility.

Safety	 For throwing activities, have players throw away from
one another. Balls should always be gathered but not
thrown back.

	 Alternatively, use a line-up configuration and have all
players throw in the same direction.

Equipment 	 »	� Marker cones

	 »	� Variety of targets, such as 2 litre (or larger) plastic
bottles with a little sand in the bottom, cricket
wickets or buckets

	 »	� Various light throwing objects, e.g. sponge ball,
small soft ball, tennis ball, bean bags

	 »	� Obstacles that are easy to jump over —
mini hurdles are ideal

activities

»	 Fish in the net

»	 Flip it

»	 Racing relay

»	 Coach says

»	 Hit the target

»	 Puppeteer

Lesson 2

14

W
IL

D
C

AR
D

W
IL

D
C

AR
D

Flip it	
Start out
10 minutes  ·  Lesson 2

2 groups. Each player has a marker. Half the players place their markers with the round side up and the other
half with the round side down (dish up). On a signal, players run around trying to flip over the other group’s
markers to match their own.

Equipment	� One dome-shaped marker per player or alternative (e.g. skittles or cones)

What to do
»	 Divide players into 2 groups.
»	 Play for a set time, e.g. 45 seconds.
»	 Whichever group has the most domes

or dishes standing at the end wins.

CHANGE IT! »	 Flip the marker and run to a corner.
»	 Vary the locomotion, e.g. jumping, hopping, skipping.

Safety »	 Players should adopt actions to avoid bumping heads — look short and look long.

Fish in the net	
Start out
5 minutes  ·  Lesson 2

3 players form the net by holding hands. They catch others by surrounding them. Caught players join the net
and the game continues. (Play with 6 or more.)

What to do
»	 Establish boundaries.
»	 Nominate 3 players to be the net.

Other players disperse.
»	 Start the game on a signal.

CHANGE IT! »	 Vary the size of the playing area.
»	 Vary the methods of locomotion.
»	 Larger groups — start with two or more 3-player nets.
»	 Free players – pair off and have to evade the net by running in pairs.
»	 Ask the players to make up new rules.

Safety »	 If indoors, boundaries should be away from walls or freestanding objects.
»	 Players should be familiar with space and player awareness.

Fish in the net	
Start out
5 minutes  ·  Lesson 2

3 players form the net by holding hands. They catch others by surrounding them. Caught players join the net
and the game continues. (Play with 6 or more.)

What to do
»	 Establish boundaries.
»	 Nominate 3 players to be the net.

Other players disperse.
»	 Start the game on a signal.

CHANGE IT! »	 Vary the size of the playing area.
»	 Vary the methods of locomotion.
»	 Larger groups — start with two or more 3-player nets.
»	 Free players — pair off and have to evade the net by running in pairs.
»	 Ask the players to make up new rules.

Safety »	 If indoors, boundaries should be away from walls or freestanding objects.
»	 Players should be familiar with space and player awareness.

15

M
O

VE
M

EN
T

M
O

VE
M

EN
T

Athletics PLAY

Coach says
GET INTO IT
10 minutes  ·  Lesson 2

Using the rules of ‘Simon says’, call out commands for players to perform various fundamental motor skills.

Skill Focus	� Continuous jumps, sideways jumps, agility, speed and coordination

What to do
»	 Ask players to demonstrate various jumps or

movements. Calls to include: continuous jumps
on the spot, sideways jumps left, sideways jumps
right, run forwards, run backwards.

»	 Players should only follow your instructions
when you say ‘Coach says’.

»	 Mix up the calls and the speed of the calls.
»	 Do not eliminate players.

CHANGE IT! »	 Vary the jumping sequence.

Tips »	 Use double-footed take-offs and landing when jumping.
»	 Remain balanced by using arms and avoid looking at feet.

Safety »	 Make sure the playing area is free of obstructions.
»	 Make sure there is enough space between players to safely perform the activity.

Racing relay
Get into it
10 minutes  ·  Lesson 2

Players race each other in a relay, jumping over obstacles along the way.

Skill Focus	� Speed, acceleration, running, jumping, agility and coordination, start position

Equipment	� Marker cones, obstacles that are easy to jump over — mini hurdles are ideal

What to do
»	 In teams, players start with one leg, and their

opposite arm, forward.
»	 Players sprint to the other side, jumping over their

obstacle as they go.
»	 Race three times: first have obstacles at 5m,

then 6m, then 7m from the start line.
»	 Continue until all members have

completed the relay.

CHANGE IT! »	 Practise starting from either leg.
»	 Increase the running distance.
»	 Introduce running with a baton.

Tips »	 Encourage players not to slow down before they clear each obstacle.
»	 Balance the body after clearance to make a fast transition to running.

Safety »	 Make sure there is enough space between groups and players.
»	 Keep the running distances short.

16

TA
R

G
ET

 G
AM

ES Hit the target	
Get into it
15 minutes  ·  Lesson 2

Targets are set up away from a throwing line. Players score points by throwing a safe, light object at the
targets. Play in small groups (3 – 4 per group).

Skill Focus	� One-hand delivery, standing throw, throwing for accuracy

Equipment	� Variety of targets — such as 2 litre (or larger) plastic bottles with a little sand in the bottom, cricket wickets
or buckets. Objects to throw — soft small balls, bean bags, tennis balls, sponge balls — 2 per player

What to do
»	 Players throw their object to hit or land in targets spaced 3m, 5m and 7m apart.
»	 Players are to stand with both feet parallel when throwing and the throwing arm

should be maintained high above shoulder level.
»	 Each player has a set number of throws, e.g. 2.
»	 Play is stopped to re-position targets that have been knocked over.
»	 When scoring, consider a bonus point if a ball lands inside a target. Alternatively, set a

target, e.g. 15. The team with the smallest number of throws or the most points in a set time (e.g. 45 seconds) wins.

CHANGE IT! »	 Vary the throwing objects used.
»	 Vary the distance of the targets from the throwing line.
»	 Set a ‘no-go’ boundary. If the object goes beyond the boundary, no points are scored.

Tips »	 Keep hips facing the target and remain tall throughout the throw.
»	 Don’t bend at the hips.
»	 Eyes remain focused on the target.
»	 Adjust distances based on ability levels of children to ensure challenge and success.

Safety »	 Maintain at least 2m between throwers.
»	 Have all players throwing the same direction.
»	 Throw and collect implements as a group using a common command.
»	 Players do not leave the throwing line until all players have finished.

17

FI
N

IS
H

 U
P

Athletics PLAY

Puppeteer
FINISH UP
10 minutes  ·  Lesson 2

Players act as puppets, moving their body to your calls (you are the puppeteer).

What to do
»	 Players lie down.
»	 You pretend to be the puppeteer.
»	 Players are the puppets and they respond to your calls.
»	 You say, ‘I am pulling the string to your right arm now’ (so

players raise their right arm), ‘Now I am lowering your arm
and pulling the string to your right leg, etc.

»	 Gradually slow down the activity, e.g. 10 circles.

18

Athletics play

Objective	 1.	Running strides between obstacles

	 2.	Sideways jumping over obstacles

	 3.	Throwing two-handed from a walking approach

Time 	 60 minutes

Area 	 Area approximately 30m x 30m per group of
10 players. Vary the area according to player
numbers, ability and mobility.

Safety 	 For throwing activities, have players throw away from
one another. Balls should always be gathered but not
thrown back.

	 Alternatively, use a line-up configuration and have all
players throw in the same direction.

Equipment 	 »	� Marker cones

	 »	� Recycled sheets of paper — 1 per player

	 »	� Obstacles that are easy to jump over — mini
hurdles and foam wedges.

	 »	� Whistle

	 »	� Hoops — 1 per player

	 »	� Various light throwing objects, e.g. sponge balls,
small soft balls, tennis balls, bean bags

	 »	� 15–20 balls of different size

	 »	� Chalk

	 »	� Plastic bucket or garbage bin

activities

»	 Hospital tag

»	 Throw, throw, throw!

»	 Target relay

»	 Speed bounce

»	 How many bean bags?

»	 Beat the bucket

»	 Hoop stretch

Lesson 3

3

19

xx
xx

W
IL

D
C

AR
D

W
IL

D
C

AR
D xx

Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

Athletics PLAY

Throw, throw, throw!
Start out
10 minutes  ·  Lesson 3

2 groups of equal size face each other. Each player has a scrunched-up paper ‘ball’. On a signal, players throw
their paper ball over a line in the direction of the opposite team. After a set period, balls are counted to see
who has the fewest balls.

Equipment	� Recycled sheets of paper — 1 per player.

What to do
»	 Divide the group into 2 teams.
»	 Play for a set period, e.g. 30 seconds.
»	 Encourage different strategies, e.g.

gatherers and throwers work together.
»	 Players should ‘throw fast and throw smart’!
»	 The winning team is the one with the fewest

paper balls.

CHANGE IT! »	 Players remain seated for the activity.
»	 Players throw two handed.

Safety »	 Paper balls should be sufficiently loose as not to cause hurt.
»	 A ‘no-go’ zone ensures players are separated.
»	 Players should not cross the ‘no-go’ zone until the game stops.

Hospital tag
Start out
5 minutes  ·  Lesson 3

A nominated player tags any other player. The tagged player becomes the new tagger but has to hold the part
of the body that was tagged. (Play with 6 or more.)

What to do
»	 Nominate a player to be the tagger — disperse the other

players over the playing area.
»	 Start the activity with jogging.

Safety »	 Encourage players holding a body part to be on the lookout for other players.

20

x
xx

W
IL

D
C

AR
D

TA
R

G
ET

 G
AM

ES

xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

Speed bounce
GET INTO IT
5 minutes  ·  Lesson 3

Players jump side to side over a foam wedge as many times as possible in 20 seconds.

Skill Focus	� Speed, rhythm and coordination

Equipment	� Foam wedge or alternative for players to jump over (e.g. marker cones), whistle

What to do
»	 Blow your whistle to start.
»	 Players must touch the ground on either side of the wedge

with both feet.
»	 If the wedge is touched, but the players’ feet still cross

to the other side, then the bounce is counted.
»	 One correct cross of the foam wedge in either direction

counts as one bounce.

CHANGE IT! »	 Jump over a line, rather than an object.
»	 Increase or decrease the time limit.

Tips »	 Maintain balance by using the arms throughout.
»	 Maintain upright posture in the upper body.
»	 Take-off and land on two feet.

Safety »	 Players should be wearing suitable shoes that are fastened securely.

Target relay	
GET INTO IT
5 minutes  ·  Lesson 3

Gates are set up over a course with obstacles between them at equal lengths. Players in relay teams run the
distance and clear the obstacles.

Skill Focus	� Speed, acceleration, running and ‘hurdling’ combinations, agility and coordination

Equipment	� Marker cones, obstacles that are easy to jump over — mini hurdles are ideal

What to do
»	 Start by running around the course from a start gate.
»	 Run the course, clearing the obstacles using different

stride lengths.
»	 Players remain at a constant running speed.
»	 Allow players to choose their own starting gate.
»	 The game finishes when time

is up, e.g. 30 seconds.

CHANGE IT! »	 Increase or decrease the distances between obstacles, which will vary the number of strides between obstacles.
»	 Time the activity and try to increase the speed of movement.

Tips »	 Maintain general running position throughout.
»	 Players to work on the stride length and the number of strides between obstacles.
»	 A larger distance between hurdles will mean players can go faster. Shorter distances will mean players go slower.

Safety »	 Ensure the obstacle height is suitable for the ability level of the players.

21

xx
xx

W
IL

D
C

AR
D xx

Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

Athletics PLAY

How many bean bags?
GET INTO IT
10 minutes  ·  Lesson 3

Players work in pairs. One player from each pair jumps, using a continuous double-foot sideways jump,
to a central point to collect one ball at a time and throw the ball back to their team-mate at their base
and then tag the next player. The aim is to collect the most number of balls.

Skill Focus	� Continuous double-foot jumping and sideways jumping

Equipment	� Marker cones, 15–20 balls of different size, chalk or removable tape (or a hoop)

What to do
»	 Form 4 groups of 2. (Alternatively use other combinations as required,

e.g. 6 groups of 3, but adjust the playing space so it is not too crowded).
»	 One player from each pair jumps, using a continuous double-foot

sideways jump, to a central point to collect one ball at a time and
throw the ball back to their team-mate at their base.

»	 This player then runs back to their team-mate and tags them.
»	 Teams collect as many balls as possible in the allotted time,

e.g. 60 seconds.
»	 When all the balls have been removed from the centre, the coach

calls ‘STOP!’

CHANGE IT! »	 Roll the ball rather than throwing.

Tips »	 Take off and land on two feet.
»	 Maintain balance by using the arms throughout.
»	 Maintain upright posture in the upper body.

Safety »	 Ensure the playing area is appropriate to the ability of all players.

22

x
xx

S
TR

IK
IN

G
 A

N
D

 F
IE

LD
IN

G xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

Beat the bucket
Get into it
15 minutes  ·  Lesson 3

A base runner and up to 6 fielders. A base runner throws 3 balls into the field and then attempts to run around
4 markers before fielders place all 3 balls in a bucket and call ‘STOP!’ (6 – 10 per group).

Skill Focus	� Two-handed delivery, whole body throwing, throwing for distance and accuracy

Equipment	� 3 small to medium sized ball, (e.g. soccer balls), markers to define the playing diamond, a plastic bucket
in the middle of the diamond (or use a hoop)

What to do
Base runner
»	 The first player (base runner) walks three steps up to home

plate with a ball held overhead and throws it into the field.
»	 Throw with alternate foot forward for every alternate throw,

i.e. throw with left foot forward for first throw then right foot
forward for second throw.

»	 This player continues until all three balls have been thrown
into the field in the same way.

»	 Each ball must be thrown from the home plate.
»	 The base runner then runs to first base as soon as the third

ball is thrown and continues around the bases until a fielder
calls ‘STOP!’

»	 The base runner changes places with someone in the field
when ‘STOP!’ is called. The new runner starts at home base.

Fielders
»	 Fielders are not permitted to start gathering the balls

until the third ball has been thrown by the base runner.
»	 Fielders gather balls and throw them to one of the

fielders on the bases.
»	 Base fielders run the ball to the bucket

in the centre of the diamond.
»	 When all 3 balls have been returned

to the bucket, a fielder calls ‘STOP!’

Scoring
»	 Each base = 1 point before a fielder

calls ‘STOP!’
»	 Runners keep track of their own score.
»	 Player who finishes with the most

points wins.

CHANGE IT! »	 Place targets in the field for bonus points if hit.
»	 Increase or decrease the distance between bases depending on ability level of group.

Tips »	 Accelerate the throw by leaning back before the ball is released.
»	 Keep the ball high above the head to throw.
»	 Do not stop and throw, ensure a continuous movement, by moving forwards

2–3 steps after the delivery of each ball.
»	 Keep facing the direction of the throw.

Safety »	 Maintain at least 2m between throwers.
»	 All fielders should keep an eye out for the balls as well as other running fielders.
»	 Ensure sufficient space between different games.

23

xx
FI

N
IS

H
 U

P xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

Athletics PLAY

Hoop stretch
Finish up
10 minutes  ·  Lesson 3

Players explore balancing with different body positions while stretching from inside a hoop.

Skill Focus	� Stretching

Equipment	� 1 piece of chalk, skipping rope or hoop per player

What to do
»	 Players stand in a hoop or a marked circle.
»	 Players make a body position with both feet inside

the hoop and both arms outside of the hoop.
»	 They hold the position for a set time, then stand up

and repeat using a different position where feet are
inside and hands outside the hoop.

CHANGE IT! »	 Have 2 hands on the floor and 1 foot off the floor.
»	 Put 1 hand on the floor and 2 feet on the floor.
»	 Have 1 hand off the floor and 1 foot off the floor.
»	 Move a raised foot or hand.

Safety »	 Check there is enough space between players.
»	 Start with a short duration for balances and increase the holding time as the activity proceeds.
»	 Do not bounce in any stretch position.

24

Athletics play

Objective	 1. Jumping and running a curve

	 2. Continuous single and double-footed jumps using
a rope

	 3. Rotational throwing

Time 	 60 minutes

Area 	 Area approximately 30m x 30m per group of
10 players. Vary the area according to player
numbers, ability and mobility.

Safety 	 For throwing activities, have players throw away from
one another. Balls should always be gathered but not
thrown back.

	 Alternatively, use a line-up configuration and have all
players throw in the same direction.

Equipment 	 »	� Marker cones

	 »	� Skipping rope — 1 per player

	 »	� Obstacles that are easy to jump over — mini
hurdles and foam wedges

	 »	� Range of 5–6 targets, e.g. 1 quoit or small hoop
per player, objects to create obstacles and barriers
such as towels, gym mats or benches, numbered
flag or card for each ‘hole’

activities

»	 Frost and thaw

»	 Target relay

»	 Skip to my lou

»	 Throlf

»	 Circle push and retreat

4
Lesson 4

25

xx
xx

TA
R

G
ET

 G
AM

ES
W

IL
D

C
AR

D xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

Athletics PLAY

Target relay
Get into it
10 minutes  ·  Lesson 4

Gates are set up over a circular course with obstacles between them. Players in relay teams run the
distance and clear the obstacles.

Skill Focus	� Speed, acceleration, running a curve, running and ‘hurdling’ combination, agility and coordination

Equipment	� Marker cones, obstacles that are easy to jump over — mini hurdles are ideal

What to do
»	 Start by running around the course from

a start gate.
»	 Run the course, clearing the obstacles

using different stride lengths.
»	 Players alternate legs for each take-off.
»	 Players remain at a constant pace

when approaching, clearing and
running away from the obstacles.

»	 Allow players to choose their
own starting gate.

»	 The game finishes when time
is up, e.g. 30 seconds.

CHANGE IT! »	 Vary the distances between obstacles, which will vary the number of strides between obstacles.
»	 Time the activity and try to increase the speed of movement.
»	 Vary the height of the obstacles.

Tips »	 Maintain running position at clearance (arms, general position of the body).
»	 Encourage players not to slow down before the obstacles and to quickly ‘run off’ after each obstacle.

Safety »	 Ensure the obstacle height is suitable for the ability level of the players.

Frost and thaw
Start out
10 minutes  ·  Lesson 4

One player is Frost and is the chaser. Another is Thaw. Frost tries to tag as many of the other players
as possible. Once tagged, they must freeze on the spot. Thaw can melt these players by touching them.
They can then rejoin the game. (Play with 6 or more.)

Skill Focus	� Spacial awareness

Equipment	� Marker cones to define playing area

What to do
»	 Start with running.
»	 Encourage frozen players to call out for Thaw.

CHANGE IT! »	 Vary the travelling skills — all players have to use the chosen locomotion.
»	 Two Frosts work together but must hold hands throughout — encourage players to choose their own partner.
»	 Change the size of the playing area.

Safety »	 If indoors, boundaries should be away from walls or freestanding objects.
»	 Players should be familiar with space and player awareness activities.

26

x
M

O
VE

M
EN

T xx
Start out
00 minutes  ·  Lesson x

xx

Skill Focus	� xx

Equipment	� xx

What to do
»	 xx

CHANGE IT! »	 xx

Tips »	 xx

Safety »	 xx

Skip to my lou	
GET INTO IT
10 minutes  ·  Lesson 4

Holding the skipping rope behind the heels, players challenge themselves to skip as many two-foot jumps within
a time limit.

Skill Focus	� Standing jumps, double-footed take off and landing, continuous jumps

Equipment	� 1 skipping rope per player

What to do
»	 On your signal, players skip for 1 minute, doing a single two-

footed jump.
»	 Each time, players should be aiming to beat their last score.

CHANGE IT! »	 Jump rope while running
»	 Criss cross the rope in front of the body before jumping over it.
»	P artner up: have players pair up, with 1 player turning the rope while the both jump it.

Tips »	 Continue to turn the rope and jump.
»	 Ensure players are standing upright when jumping.

Safety »	 Make sure players hold the ends of the rope and that
they have their elbows bent and close to their body.

»	 Have players jump on the balls of the feet,
with their feet together and knees slightly bent.

27

TA
R

G
ET

 G
AM

ES

Athletics PLAY

Throlf
GET INTO IT
20 minutes  ·  Lesson 4

As in golf, a course with ‘holes’ is established. Players move around the course attempting to reach the target
in the least number of throws.

Skill Focus	� Slinging, throwing for accuracy

Equipment	 �Range of 5–6 targets, set up at different heights over a course, 1 quoit or small hoop per player, objects to
create obstacles and barriers such as towels, gym mats or benches, numbered flag or card for each ‘hole’

What to do
»	 Establish the course and spread the players out on it.
»	 Players throw from a start line next to each target.
»	 When throwing, players hold the quoit away from the

body and deliver from a forward-facing position.
»	 The next shot is taken from where their qoit lands.
»	 To score, total the number of throws to each target.

The lower the score, the better.

CHANGE IT! »	 Vary the distances of the targets.
»	 Throw with various implements.
»	 Increase or decrease the size of the targets (holes).

Tips »	 For right-handed throwers the left shoulder remains stable as the right arm
comes through so that at the point of release, both shoulders face the target.

»	 Keep looking at the target.
»	 Start from a low body position and finish in a high body position.
»	 Keep throwing hand as far away from body as possible as the arm swings forward.
»	 Release object towards the target in an upward motion.
»	 Remain balanced after the delivery.

Safety »	 Always maintain at least 5m between throwers — for slinging throws,
a minimum of 5m between groups is recommended.

»	 Have participants all throwing in the same direction.
»	 Don’t start play if players are still around the target.

28

FI
N

IS
H

 U
P Circle and push or retreat

Finish up
10 minutes  ·  Lesson 4

An activity of anticipation — players can do any of the following in an attempt to get their partner off balance:
> Gently circle, hands touching
> Push rapidly without warning
> Pull arms away rapidly without moving.

It is a good idea to have a minimum number of slow and relaxed circles before pushing or receding, e.g. 10 circles.

29

Athletics play

Objective	 1. Sprint slaloming

	 2. Leaping

	 3. Rotational throwing over varying distances

Time 	 60 minutes

Area 	 Area approximately 30m x 30m per group of
10 players. Vary the area according to player
numbers, ability and mobility.

Safety 	 For throwing activities, have players throw away from
one another. Balls should always be gathered but not
thrown back.

	 Alternatively, use a line-up configuration and have all
players throw in the same direction.

Equipment 	 »	� Marker cones (Red, blue and green)

	 »	� Chalk, hoops, markers or ropes to form 3
concentric circles on the ground, Various light
throwing objects, e.g. sponge ball, small soft ball,
tennis ball, bean bags

activities

»	 Stone, bridge, tree

»	 Slalom sprint

»	 Look out for others!

»	 Bullseye

»	 Four corners		

5
Lesson 5

30

W
IL

D
C

AR
D

M
O

VE
M

EN
T

Slalom sprint	
Get into it
10 minutes  ·  Lesson 5

In teams, players run slalom-style between markers in a relay race.

Skill Focus	� Speed, acceleration, running a curve, agility and coordination

Equipment	� Marker cones to identify where players are to run

What to do
»	 Players are organised into teams.
»	 On ‘GO’, the first player in each team runs

slalom-style through the cones to the end
of the course.

»	 When they reach the end, they call out ‘GO’
for the next player in their team to start.

»	 This continues until all team members are at
the other end of the course.

CHANGE IT! »	 Vary the distances and angles between markers to create different curves.
»	 Time the activity and try to increase the speed of movement.

Tips »	 Always move in a forward direction and avoid side-stepping around the markers.
»	 To change direction lower the body by bending the knees, use the arms for balance

and push hard off the outside leg.

Safety »	 Make sure there is enough space between groups and players.

Stone, bridge and tree
Start out
10 minutes  ·  Lesson 5

A relay race using various static and locomotion movements. (Play in teams of 6–8.)

Skill Focus	� Static body positions

Equipment	� Marker cones to define playing area

What to do
»	 Teams of 6–8 players line up behind their starting cones.
»	 When you say ‘GO’!, the first player runs out to their first cone

and forms a stone.
»	 The second player jumps over the ‘stone’, and then runs

to the second cone to form a bridge.
»	 The third player jumps over the ‘stone’, crawls under the

‘bridge’, and then runs to the third cone to form a tree.
»	 The fourth player jumps over the ‘stone’, crawls under the

‘bridge’, runs around the ‘tree’ and back to take the place
of the ‘stone’. The ‘stone’ takes the place of the ‘bridge’.
The ‘bridge’ then takes the place of the ‘tree’, who then
runs to the end of the line.

»	 The game finishes when all players have had a turn at
each of the positions.

CHANGE IT! »	 Players stand upright with their legs wide apart to form the bridge.
»	 Players jump over the stone’s legs instead of their lower back.
»	 Players skip to the stone, leap to the bridge and run to the tree.

Safety »	 Make sure the ‘stone’ participant has their head securely positioned before others jump over them.

31

TA
R

G
ET

 G
AM

ES
W

IL
D

C
AR

D

Athletics PLAY

Bullseye
GET INTO IT
20 minutes  ·  Lesson 5

Players in small groups throw various objects at a target using the slinging action with feet side on, aiming to
score maximum points.

Skill Focus	� Slinging, throwing for accuracy

Equipment	� Chalk, hoops, markers or ropes to form 3 concentric circles on the ground, throw line 3m from target,
one light object per player, e.g. sponge ball, small soft ball, tennis ball, bean bags

What to do
»	 Form small groups, e.g. 4 per group.
»	 Each player throws their object to the target area.
»	 Players stand side-on to the target with eyes looking at the target on delivery.
»	 Players release the object in front of the body, aiming for the target.
»	 One throw per player before objects are retrieved.
»	 Repeat for a given number of rounds, e.g. 5 throws for each player.

Each round, players use a different hand when throwing.
»	 Points are scored depending on where the ball stops in the target area.
»	 Players note whether their score improves from round to round.

CHANGE IT! »	 Throw with various objects.
»	 Increase or decrease the distance from the throw-line to the target.
»	 Increase the rotational action by facing away from the throwing direction, then rotating to face the target,

before release.

Tips »	 Throwing arm rotates around the body.
»	 Keep the non–throwing arm high.

Safety »	 Maintain at least 5 metres between throwers.
»	 Ensure all players are throwing in the same direction.
»	 Players do not retrieve objects until the round is finished.

Look out for others! 	
GET INTO IT
10 minutes  ·  Lesson 5

Players run in random directions in a defined area, leaping over a variety markers spaced apart at different distances.

Skill Focus	� Alternate single–foot take off and landing

Equipment	� Marker cones placed around the playing area at different distances. Green cones = short distance;
Red cones = medium distance; Blue cones = long distance.

What to do
»	 Players move around, leaping from one foot and

landing on the other, over a series of markers.
»	 Players try to accumulate as many points as

possible within a given time, e.g. 30 seconds.
Points are accumulated as follows:

	 – Green cones = 1 point
	 – Red cones = 2 points
	 – Blue cones = 3 points

»	 Players take off from their opposite foot
each time they jump.

CHANGE IT! »	 Increase the distance of the markers.
»	 Add taggers: each time a player is tagged, they lose a point.

Tips »	 Players should avoid looking at the ground prior to leaping.
»	 Push off from the take–off foot and reach with the opposite foot for the landing place.
»	 Land on the ball of the foot and continue to run.

Safety »	 Use marker cones that are non-slip.
»	 Only one player allowed to jump over a set of cones at any one time.

32

FI
N

IS
H

 U
P Four corners

Finish up
10 minutes  ·  Lesson 5

Players choose a corner to stand in and, as the game continues based on the call, must move to the middle.

What to do
»	 Give names to each corner, e.g. shot–put, long jump,

high jump, hurdles.
»	 One player stands in the middle of the square

with their eyes shut, counting down from 10.
»	 While the player is counting, all other players

walk to a corner.
»	 When the counter gets to zero, they

name one of the corners, e.g. shot–put.
»	 All players in that corner come into

the middle and count.
»	 Continue until all players are in the middle.

33

Athletics play

Objective	 1. Running a curve

	 2. Hopping

	 3. Accelerating an object with a rotational throw

Time 	 60 minutes

Area 	 Area approximately 30m x 30m per group of
10 players. Vary the area according to player
numbers, ability and mobility.

Safety 	 For throwing activities, have players throw away
from one another. Balls should always be gathered
but not thrown back.

	 Alternatively, use a line-up configuration and have
all players throw in the same direction.

Equipment 	 »	� Marker cones

	 »	� 15–20 balls of different size, e.g., sponge balls,
small soft balls, tennis balls, soccer balls

	 »	 Chalk or removable tape (or a hoop)

	 »	 Whistle

activities

»	 Team alphabet

»	 Curve running

»	 How many balls?

»	 Beat the ball

»	 Freeze frame

Lesson 6

6

34

W
IL

D
C

AR
D

M
O

VE
M

EN
T

Curve running 	
Get into it
10 minutes  ·  Lesson 6

Players run curves around various markers from the starting point, following the directions that are called by the coach.

Skill Focus	� Speed, acceleration, running a curve, agility and coordination

Equipment	� Marker cones, whistle

What to do
»	 Play in pairs.
»	 The first player runs straight towards the markers and

as they do their partner calls out a number,
e.g. 1, 2, 3 or 4.

»	 The running player turns to round the marker
that is called, and runs back to the start line.

»	 Swap over.

CHANGE IT! »	 Increase the size of the distance between the cones to vary the angle of the curves.
»	 Time the activity and try to increase the speed of movement.
»	 Incorporate relay activities.
»	 Delay the call when announcing the number.

Tips »	 Keep running technique consistent while running the curve.
»	 Lean in towards the marker as you go around it.

Safety »	 Ensure there is sufficient space between pairs.

Team alphabet
Start out
10 minutes  ·  Lesson 6

Players move randomly around the space until a letter of the alphabet is called. They then must form groups in
the shape of the letter. (Play with 8–30.)

Equipment	� Markers to define the playing area

What to do
»	 Players move randomly around the space using

a locomotion skill that you call out (e.g. skipping,
hopping, running, jumping).

»	 Call out a number and a letter and players must form
a group of this number and then, using various
balancing techniques, form the shape of that letter.

»	 Call out ‘TEAM ALPHABET!’. Players resume moving
around until you call the next number and letter.

»	 Letters that are easier to form are:
A, C, D, E, F, H, I, K, L, N, T, U, V, Y, Z

»	 Letters that are harder to form are:
B, G, J, M, O, P, Q, R, S, W, X

CHANGE IT! »	 Suggest players form letters while lying.

Safety »	 If players are elevated when forming letters, make sure the group lowers them down safely to avoid injury and
that the activity is formed on a mat or soft ground.

»	 Match players appropriately, especially if any weight-bearing action is likely.

35

W
IL

D
C

AR
D

Athletics PLAY

How many balls?
Start out
15 minutes  ·  Lesson 6

Players work in pairs. One player from each pair hops to a central point to collect one ball at a time and throw
the ball back to their team-mate at their base and then tag the next player. The aim is to collect the most
number of balls.

Skill Focus	� Single–foot take off and landing, hopping, coordination and agility

Equipment	� 15–20 balls of different size, marker cones to define the playing area, chalk or removable tape (or a hoop)

What to do
»	 Form 4 groups of 2. (Alternatively use other combinations as

required, e.g. 6 groups of 3, but adjust the playing space so it
is not too crowded).

»	 One player from each pair hops to a central point to collect
one ball at a time and throw the ball back to their team-mate
at their base.

»	 This player then runs back to their team-mate and tags them.
»	 Teams collect as many balls as possible in the allotted time,

e.g. 60 seconds.
»	 When all the balls have been removed from the centre,

the coach calls ‘STOP!’

CHANGE IT! »	 Introduce different objects to hop, or to jump over, when moving to the central point.
»	 Hop or jump from opposite foot.

Tips »	 Maintain balance over the support leg.
»	 When hopping, the weight should be balanced over the support leg.
»	 Active use of arms.
»	 Focus on lifting legs when hopping.

Safety »	 Beginners should be careful when hopping down to avoid the landing knee collapsing on impact.
»	 Ensure the playing area size is appropriate to the ability of all players.

36

S
TR

IK
IN

G
 A

N
D

 F
IE

LD
IN

G Beat the ball
GET INTO IT
20 minutes  ·  Lesson 6

A batting team, a fielding team and 4 bases. A ball is thrown into the field. The batter runs around the base
while the fielders pass the ball around the bases in the opposite direction. (Play 5 v 5).

Skill Focus	� Double–hand delivery, whole body throwing, stepping and throwing

Equipment	� 4 softball bases/markers, small to medium sized balls, e.g. soccer balls, markers to define the playing area

What to do
»	B atters
	 – �The batter starts with their back facing the direction of

the field, throws a ball using two hands over the shoulder,
focusing on using all of their body.

	 – �All batters attempt to run around the bases as a group
to the finish position (1 – 2 – 3 – 4).

	 – �The ball must be thrown within the boundary area,
otherwise it is re-thrown.

	 – �The batter is not out if the ball is caught on the full.
	 – �Players are to alternate between throwing over their

left and right shoulders each time they have their throw.

»	 Fielders
	 – �Initially, fielders must stand at least 1m away from a base

in the outfield.
	 – �A fielder retrieves the ball. This is the signal for the other

fielders to run to a base. The ball is passed in the direction
of the fielder – (e.g. 3, 2, 1, 4).

	 – �The last fielder to receive a pass calls ‘STOP!’
	 – �The ball is then passed to the next batter for their throw.

»	 One point is scored if the batting team reaches home before
the fielders pass the ball around the bases.

»	 An extra point is scored if the ball passes through the
‘bonus gate’.

CHANGE IT! »	 Vary the distance of the field.
»	 If the ball beats the batter home, the fielders get one point.
»	 Vary the size of the ball used.

Tips »	 Throw is initiated from the legs.
»	 Use fully extended arms throughout the throwing motion.
»	 Throw the ball over right and left shoulders to practise

rotations on both sides of the body.
»	 Maintain balance in the delivery phase.
»	 Arms stretched upwards in the delivery phase.
»	 The head should follow the direction of the throw so that the

player watches where the ball goes.

Safety »	 Maintain at least 5m between throwers — for slinging throws, a minimum of 5m between groups is
recommended.

37

FI
N

IS
H

 U
P

Athletics PLAY

Freeze frame	
Finish up
5 minutes  ·  Lesson 6

Players freeze (become statues) in certain positions.

What to do
»	 You ask players to mime a particular athletics

action, e.g. running, jumping, throwing.
»	 Players perform the action until you call ‘FREEZE!’.
»	 You then look at the statues and provide feedback

on their technique.

38

Athletics play

Objective	 1. Acceleration from a stationary start position

	 2. Hopping combinations

	 3. Rotational throw from a walking approach

Time 	 60 minutes

Area 	 Area approximately 30m x 30m per group of
10 players. Vary the area according to player
numbers, ability and mobility.

Safety 	 For throwing activities, have players throw away from
one another. Balls should always be gathered but not
thrown back.

	 Alternatively, use a line-up configuration and have all
players throw in the same direction.

Equipment 	 »	� Marker cones

	 »	� Bean bag, tennis ball or skittle — 1 per player

	 »	 Chalk

	 »�	� 1 long rope that is joined in a circle, with ends tied
very securely

	 »�	� Various light throwing objects, e.g. sponge
balls, small soft balls, tennis balls, bean bags
or soccer balls

	 »�	� Hoops

activities

»	 Pirate’s gold

»	 Sally and Steve

»	 Racing relay

»	 Engage all

»	 Group balance

7
Lesson 7

39

M
O

VE
M

EN
T

Athletics PLAY

Pirate’s gold	
Start out
10 minutes  ·  Lesson 7

The pirate’s crew try to steal the gold from the pirate and make it home without being tagged. (Play with 4–30.)

Equipment	� An item that can be used as the gold, e.g. a bean bag, ball or skittle

What to do
»	 One player, the pirate, stands with their back to

the group (the pirate’s crew). The gold is placed
on the ground 1 metre behind the pirate.

»	 The pirate’s crew line up across the starting line,
15 metres behind the pirate.

»	 When the pirate’s back is turned, the pirate’s
crew approach the gold.

»	 When the pirate turns around, the pirate’s crew
must freeze. If the pirate sees any of the crew
moving, they call out their names. These crew
members return to the starting line, and begin again.

»	 When the pirate turns back around, the game continues.
»	 The first crew member to reach the gold picks it up

and tries to run back to the starting line before being
tagged by the pirate.

»	 Swap pirates after each game.

CHANGE IT! »	 Vary the type of locomotion movement of the pirate’s crew, e.g. skipping, hopping or jumping.
»	 Ask players to freeze in different positions or balances.

Safety »	 Make sure players don’t dive onto the treasure in their attempt to steal it.
»	 When the pirate is tagging a crew member, they must tag gently between the shoulders and the waist.

40

C
O

O
P

ER
AT

IV
E

P
LA

Y Sally and Steve
Get into it
10 minutes  ·  Lesson 7

Players pair up and from various starting positions sprint to their marker to collect an object and sprint back to
the starting line. The first player back wins a point.

Equipment	� Marker cones to define the playing area, 1 bean bag, tennis ball or similar object per player

What to do
»	 Players line up opposite their partner,

approximately 2m away, in a starting position
of your choice, e.g. sitting facing away, lying prone
facing away or sitting with knees up or cross legs.

»	 On your call, players sprint to their end line,
approximately 10m away, pick up their bean
bag and sprint back to the middle.

»	 The first player of each pair to make it
back to the starting line wins 1 point.

CHANGE IT! »	 Time the activity and try to increase the speed of movement.
»	 Play in teams, e.g. team A on one side and team B on the other.

The team who gets the highest number of players back first wins a point.
»	 Increase or decrease the running distance.

Tips »	 Accelerate away from the start with a low body position, gradually moving to full running height.
»	 The first movement must be forward with the first step pushing strongly in the direction of travel.
»	 Fully extend the pushing legs.
»	 Vigorously ‘pump’ the arms to improve acceleration at the start.

Safety »	 Ensure there is sufficient space between players.
»	 Players should run in a straight line.

41

M
O

VE
M

EN
T

Athletics PLAY

Racing relay
Get into it
10 minutes  ·  Lesson 7

Players race each other in a relay, practising hopping sequences along the way.

Skill Focus	� Single and double–foot take off, single and double–foot landing

Equipment	� Marker cones, hoops or chalk to define hopping sequence

What to do
»	 In teams, players divide and stand with one leg, and their

opposite arm, forward.
»	 Players start in with opposite arm and leg forward.
»	 Players run to the other side, completing the hop sequence in

a balanced position as they go.
»	 Continue until all members have completed the relay.

CHANGE IT! »	 Increase the distance.
»	 Players run to the other side, completing a hop/step sequence in a balanced position as they go,

e.g. hop, hop, step, step.
»	 Vary the hop/step sequence (double hop, step and double step, hop, etc.)

Tips »	 Use coach or player role modelling to demonstrate the activity.
»	 Maintain balance through the action by using arms.

Safety »	 Make sure there is enough space between groups and players.

42

FI
N

IS
H

 U
P

S
TR

IK
IN

G
 A

N
D

 F
IE

LD
IN

G

Group balance
Finish up
10 minutes  ·  Lesson 7

Using a large rope which is joined as a circle, players lean back while holding onto it using it as counter-balance.

Equipment	� 1 long rope that is joined in a circle, with ends tied very securely

What to do
»	 Players stand evenly spread on the outside of the rope.
»	 Players pick up the rope and hold it at waist height.
»	 Shuffle backwards until the rope is taut and in a perfect circle.
»	 Slowly lean back using the weight of everyone

in the group and the rope as a counter-balance.

Safety »	 Make sure players communicate with one another.
»	 Everyone’s legs, arms and torsos must be straight and locked out for the circle to be strong.
»	 Only play if the group is concentrating.

Engage all
GET INTO IT
20 minutes  ·  Lesson 7

A batting team and a fielding team. A ball is thrown, using a slinging action after moving forward with a walking
approach into the field. The batter runs around team-mates and all fielders run to the ball to touch it at the
same time. The batter keeps on running until someone from the fielders calls ‘STOP!’. (Play with no more than
5 per team.)

Skill Focus	� Slinging, stepping and throwing

Equipment	� Small to medium sized balls (e.g. soccer balls), markers to define the playing area

What to do
Batters
»	� First batter throws the ball into the field by:
	 – �Counting the rhythm of the walking steps, 1, 2, 3.
	 – �Keeping on facing the throwing direction, the

eyes looking in the same direction and ensuring
they are facing the field during the final delivery.

	 – ��Clapping hands together immediately following
the release.

»	� The batter then weaves in and around their
team–mates.

»	� The batter keeps on running until someone
from the fielders calls ‘STOP!’

»	� One run = once around the batter’s team.

Fielders
»	� Run to touch the ball to touch it at the same time.
»	� Call ‘STOP!’ once all players have touched the ball.

CHANGE IT! »	 Vary the throwing object.
»	� Throw with both left and right hands.

Tips »	 For right-handed throwers the left shoulder remains stable as the right arm
comes through so that at the point of release, both shoulders face forward.

»	 Keep looking at the target.
»	 Start from a low body position and finish in a high body position.
»	 Keep throwing hand as far away from body as possible as the arm swings forward.
»	 Release object in an upward motion.
»	 Remain balanced after the delivery.

Safety »	 Maintain at least 5m between throwers — for slinging throws, a minimum of 5m between
groups is recommended.

43

Athletics play

Objective	 Participants will be involved in a modified teams
event that incorporates all the skills of the previous
7 sessions.

Time 	 60 minutes

Area 	 Area approximately 30m x 30m per group of
10 players. Vary the area according to player
numbers, ability and mobility.

Safety 	 For throwing activities, have players throw away from
one another. Balls should always be gathered but not
thrown back.

	 Alternatively, use a line-up configuration and have all
players throw in the same direction.

Equipment 	 »	� Marker cones

	 »	� Bean bag, tennis ball or skittle — 1 per player

	 »	� Chalk

	 »	� Various light throwing objects, e.g. sponge ball,
small soft ball, tennis ball, bean bags.

	 »	� Obstacles that are easy to jump over mini–hurdles
and foam wedges.

	 »	� Range of 5–6 targets e.g. 1 quoit or small hoop
per player, objects to create obstacles and barriers
such as towels, gym mats or benches

	 »	� Relay baton (or soft ring)

	 »	� Stop watch

	 »	�� Skipping rope — 1 per player

activities

»	 Back to back pass

»	 Partner tag

»	 Great work

8
Lesson 8

44

W
IL

D
C

AR
D Partner tag	

Start out
5 minutes  ·  Lesson 8

Players are paired off. On a signal, one player, the tagger, tries to tag the other player. At the same time, all the
other pairs are doing the same thing — taggers are trying to tag their partners.

What to do
»	 The tagger counts to 5 to give

the other player time to get away.
»	 When a person is tagged, roles

swap — don’t forget to count to 5.

CHANGE IT! »	 Vary the locomotion.
»	 Add a challenge, e.g. the player being chased could try to run to each boundary line before being tagged

(boundaries should always be away from walls).

45

M
O

VE
M

EN
T

Athletics PLAY

Athletics play event!
GET INTO IT
25 minutes  ·  Lesson 8

In pairs or small teams, players move around a circuit completing running, jumping and throwing activities,
scoring points along the way.

Skill Focus	� Running, jumping throwing and team work.

Equipment	� Marker cones, skipping rope — 1 per player, obstacles that are easy to jump over — mini hurdles and
foam wedges, range of 5–6 targets (e.g. 1 quoit or small hoop per player), objects to create obstacles
and barriers such as towels, gym mats or benches, numbered flag or card for each ‘hole’

What to do
»	 Establish the circuit and start each pair or team at a

different station.
»	 Stations may include any of the activities completed

during the 7 week program, including:

	R unning activities
	 – �Ladder relay — how many times can a player

run back and forth in 60 seconds?
	 – �Slalom sprint — how many times can a player

run back and forth in 60 seconds?

	J umping activities
	 – �Speed bounce — how many jumps can a player

achieve in 60 seconds?
	 – �Target relay — players jump obstacles around

a course. How fast can a player get around
the obstacle course?

	 – �Skip to my lou — how many skips can a player
do in 60 seconds?

	T hrowing activities
	 – �Bullseye — points are scored depending on where

the ball stops in the target area (vary the type of
throwing action as desired).

	 – �Hit the target — each player has a set number
of throws and accumulates points.

	 – �Throlf — use a variety of stations from Throlf.

»	 Players work at their own pace to complete each
station before moving to the next.

»	 Create a scoring system for each station, where
players record their own personal scores.

»	 Provide certificates of completion for each player
once all stations have been achieved.

CHANGE IT! »	 Vary the stations according to ability level.

Tips »	 This activity requires time to set up.
»	 Ask the players for their favourite activities from previous weeks and use these as stations.

Safety »	 Maintain at least 5m between throwers for any throwing activities.
»	 Make sure there is enough space between groups and players.

46

M
O

VE
M

EN
T Formula One

Start out
20 minutes  ·  Lesson 8

A team event in which each team member has to complete the full course. Up to six teams can compete at the
same time on one course.

Skill Focus	� Speed, acceleration, running a curve, agility and coordination

Equipment	� Marker cones, low hurdles, relay baton (or soft ring), stop watch.

What to do
»	 Divide players into even teams (up to 6 players per team)

based on age and ability.
»	 Set up the course, about 60m or 80m long and divide

into the following areas:
	 – one area for flat sprinting
	 – one area for sprinting over hurdles
	 – �one area for sprinting around cones (or slalom poles

if available).
»	 On your call, the first player from each team runs, holding the

baton, around the course.
»	 The next player in line sits facing the incoming runner.
»	 As the runner approaches, they jump up and stand with their

back to their partner on the starting line waiting to receive
the baton.

»	 They then run to complete the course.
»	 Time the event! Each team is to try and beat their own time at

each attempt at the course.

CHANGE IT! »	 Vary the length of the course depending on ability level.

Tips »	 This activity requires time to set up

Safety »	 Outgoing runners to be seated a safe distance apart to avoid collisions as they stand, turn and begin to run.

47

FI
N

IS
H

 U
P

FI
N

IS
H

 U
P

Athletics PLAY

Great work
Finish up
5 minutes  ·  Lesson 8

Pat on the back feedback and encouragement.

Tips »	 Use the ‘Where to from here?’ section of this book to find information about other opportunities to get
involved in athletics.

S-T-R-E-T-C-H
Finish up
5 minutes  ·  Lesson 8

Disguise it! Choose activities where the stretching is disguised in an engaging activity

48

Teacher’s Guide

Athletics is the world’s oldest sport and is based on the fundamental activities of running, jumping and throwing. As such it
provides a foundation for all sports, with the skills developed in athletics being the building blocks for other sports.

Athletics can be done almost anywhere and can be enjoyed equally by boys and girls of all shapes and sizes as well
as by athletes with a disability.

Where to from here?

Little Athletics
Little Athletics was established in October 1964 to provide
the opportunity for children to take part in athletics
through modified events. Based locally in communities
and driven by the ethos of Family, Fun and Fitness, it
quickly grew and spread around Australia to the extent
that over 550 centres now provide Little Athletics to over
95,000 children each year.

Little Athletics Australia, together with its state
associations and local centres, provides comprehensive
athletics opportunities for children of all abilities between
the ages of 3 and 17.

Little Athletics centres

Little Athletics is primarily conducted at the centre level,
where each week children take part in age appropriate
competition and skill development.

The emphasis for the youngest participants in Little
Athletics is on skill development activities, while older
participants take part in a wide range of athletics events
which have been specially modified to be appropriate for
each age group and gender. The focus of competition is at
all times to ‘Be Your Best’, with participants encouraged to
track their improvement in each event throughout the
season and to record personal bests.

The events are conducted by volunteers from within the
community, most of whom are the parents of the children
taking part.

Little Athletics championships

For those participants who wish to partake in competition
beyond their local centre, the opportunity exists to
compete in regional and state championship–level
competition in individual events, multi-events and relays.
Additionally, the Australian Little Athletics Championships
provides the opportunity for the most talented under–13
athletes in the country to represent their state in a
team–based competition and for under–15 athletes to
take part in a multi-event competition.

AXA LAPS (Little Athletics Program for Schools)

The AXA Little Athletics Program for Schools sees children
develop basic running, jumping and throwing skills by
participating in highly active sessions conducted by
Australian Track and Field Coaches Association qualified
coaches. The program is delivered within the school and
is designed to be highly flexible, covering activities
including sprints, relays, hurdles, shot–put, discus, long
jump and high jump, either as a one–off visit or over a
number of weeks. Annually over 130,000 children take
part in the program.

49

Athletics PLAY

Resources and more information

Little Athletics resources
The items listed below are designed to help volunteers,
schools, centres, teachers, parents, coaches, officials
and administrators deliver Little Athletics programs in
the community. They are available by contacting
Australian Little Athletics on (03) 9867 7800, by
visiting www.littleathletics.com.au or by contacting
your state Little Athletics association.

For centres

»	 Australian little athletic’s Development Policy —
provides information on the focus of activities within
each stage of Little Athletics.

»	 Australian little athletic’s Standard Events —
provides specifications for competition in the
under–9 to under–15 age groups, which were
developed following consultation with experts in
coaching, medicine, child development and academia.

»	 Australian little athletic’s Strategic Plan —
establishes the vision, mission and strategic objectives
of Little Athletics through to the year 2013.

»	 Australian little athletic’s Getting Started DVD —
provides introductory–level explanation of the rules
and basic techniques for the events within Little
Athletics.

»	 Australian little athletic’s Insurance Program

— provides detailed information on insurance cover
available to Little Athletics centres, participants and
volunteers.

»	 Australian little athletic’s Risk Management

Policy — provides a systematic approach to providing
a safe environment for participants and volunteers
within Little Athletics.

»	 Australian little athletic’s handbooks — provide
particular information relevant to participants within
each state.

For schools

»	 Little Athletics Program for Schools (LAPS) CD —
provides a definitive reference for teaching athletics in
Australian primary schools. It aims to be practical and
user-friendly, containing simple information outlining
age-appropriate working technique models, teaching
progressions, lesson plans, games, assessment ideas,
and competition guidelines

For coaches and officials

»	 Introduction to Coaching Manual — developed by
the Australian Track and Field Coaches Association,
the manual provides information on coaching theory
and specific event coaching relevant to young
athletes.

»	 Introductory Officiating and Coaching video

resources — provide guidance to volunteers on the
basic rules in place for centre–level competition and
on assisting children in improving their basic technique
in each event.

Additional resources in each of these categories have
been developed by state Little Athletics associations.
Visit littleathletics.com.au for contact details.

50

Teacher’s Guide

Little Athletics contacts
Australian Little Athletics

Suite 2, Level 5
14 Queens Road
Melbourne VIC 3004
Ph: (03) 9867 7800
Fax: (03) 9867 7400
admin@littleathletics.com.au
www.littleathletics.com.au

ACT Little Athletics
PO Box 4047
Ainslie ACT 2602
Ph: (02) 6247 1296
admin@actlaa.org.au

Little Athletics NSW
Locked Bag 85
Parramatta NSW 2124
Ph: (02) 9633 4511
admin@laansw.com.au

Queensland Little Athletics
PO Box 6037
Fairfield Gardens QLD 4103
Ph: (07) 3255 9436
info@qlaa.asn.au

South Australian Little Athletics
PO Box 146
Torrensville SA 5031
Ph: (08) 8352 8144
office@salaa.org.au

Tasmanian Little Athletics
PO Box 812
Moonah TAS 7009
Ph: 1300 888 713
tlaa@tassie.net.au

Victorian Little Athletics
Locked Bag 1011
Port Melbourne VIC 3207
Ph: (03) 9676 3600
office@vlaa.asn.au

Western Australian Little Athletics
15 Harrogate Street
Leederville WA 6007
Ph: (08) 9388 2339
hannah@walittleathletics.com.au

51

ausport.gov.au/aasc

